

Energy Dependence of the v_2 -scaling and the QCD Phase Boundary

F. Liu⁽¹⁾, K.J. Wu⁽¹⁾, and N. Xu⁽²⁾

(1) Institute of Particle Physics, China Center Normal University, Wuhan, China

(2) Nuclear Science Division, Lawrence Berkeley National Laboratory, Berkeley, 94720 CA, USA

Many Thanks to the Organizers!

The QCD Phase Diagram and High-Energy Nuclear Collisions

Outline

- (1) Introduction
- (2) Recent v_2 results from RHIC
- (3) A proposal: using NQ scaling in v_2 for locating the possible QCD phase boundary
- (4) Summary and Outlook

Anisotropy Parameter v_2

coordinate-space-anisotropy

momentum-space-anisotropy

$$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle}$$

$$v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1} \left(\frac{p_y}{p_x} \right)$$

Initial/final conditions, EoS, degrees of freedom

Centrality Dependence

STAR: *Phys. Rev. C77*, 54901(2008)

200 GeV Au+Au

S. Voloshin, A. Poskanzer, *PL B474*, 27(00).
D. Teaney, et. al., *nucl-th/0110037*

- Larger $v_2 / \epsilon_{\text{part}}$ indicates stronger flow in more central collisions.
- NO ϵ_{part} scaling.
- The observed n_q -scaling does not necessarily mean thermalization.

System Size Driven Collectivity

Collectivity: Driven by number of participants,
NOT by eccentricity.

Caution: Local Equilibrium and p.l. claimers!

φ -meson Flow: Partonic Flow

STAR: Phys. Rev. Lett. **99**, 112301(2007).

“ φ -mesons (and other hadrons) are produced via coalescence of seemingly thermalized quarks in central Au+Au collisions. This observation implies **hot and dense matter with partonic collectivity** has been formed at RHIC”

STAR: Phys. Rev. Lett. **99**, 112301(2007)

Partonic Collectivity at RHIC

Low p_T ($\leq 2 \text{ GeV/c}$): hydrodynamic mass ordering

High p_T ($> 2 \text{ GeV/c}$): number of quarks ordering

s-quark hadron: smaller interaction strength in hadronic medium

light- and s-quark hadrons: similar v_2 pattern

=> Collectivity developed at partonic stage!

Collectivity, De-confinement at RHIC

- v_2 of light hadrons and multi-strange hadrons
- scaling by the number of quarks

At RHIC:

- ➡ **n_q -scaling**
novel hadronization process
- ➡ **Partonic flow**
De-confinement

PHENIX: *PRL* **91**, 182301(03)

STAR: *PRL* **92**, 052302(04), **95**, 122301(05)
nucl-ex/0405022, *QM05*

S. Voloshin, *NPA* **715**, 379(03)

Models: Greco et al, *PRC* **68**, 034904(03)

Chen, Ko, *nucl-th/0602025*

Nonaka et al. *PLB* **583**, 73(04)

X. Dong, et al., *Phys. Lett.* **B597**, 328(04).

....

The QCD Critical Point

- LGT prediction on the transition temperature T_c is robust.
- LGT calculation, universality, and models hinted the existence of the critical point on the QCD phase diagram* at finite baryon chemical potential.
- Experimental evidence for either the critical point or 1st order transition is important for our knowledge of the QCD phase diagram*.

* *Thermalization has been assumed*

M. Stephanov, K. Rajagopal, and E. Shuryak, PRL **81**, 4816(98); K. Rajagopal, PR **D61**, 105017 (00)

<http://www.er.doe.gov/np/nsac/docs/Nuclear-Science.Low-Res.pdf>

Au+Au Collisions at 9.2 GeV AMPT (v2.1)

(a) Patonic matter: coalescence of massive quarks for hadronization

→ Clear NQ scaling in v_2 !

(b) Hadronic matter: rescatterings amongst hadrons

→ No NQ scaling in v_2 !

AMPT model results:

- 1) In AMPT, the scaling in v_2 is independent of partonic cross sections
- 2) The amplitude of v_2 depends on the value of the cross section

=>

The beam energy dependence of the partonic cross sections will not affect the v_2 scaling argument. Important for BES program.

RQMD and uRQMD Results

Au+Au 9.2GeV at RHIC, $b < 14\text{fm}$, $|\eta| < 1$

- 1) These hadronic models predicted a lower $v_2(p_T)$ compare to that from AMPT hadronic mode calculations.
- 2) They also show a scaling better than that from AMPT hadronic mode calculations, due to the number of quark scaling in hadron cross sections used.
- 3) Multi-strange hadrons, ϕ and Ω , for example, are important for a clean measurement.

Observable*: Quark Scaling

- $m_\phi \sim m_p \sim 1 \text{ GeV}$
- $s\bar{s} \Rightarrow \phi$ not $K^+K^- \Rightarrow \phi$
- $\sigma_{\phi h} \ll \sigma_{p\pi, \pi\pi}$

In the hadronic case, no number of quark scaling and the value of v_2 of ϕ will be small.

* Thermalization is assumed!

Summary

- 1) Number of quark scaling in v_2 : partonic collectivity and de-confinement in high-energy nuclear collisions.
- 2) Scaling in v_2 : partonic dof dominant
No scaling in v_2 : hadronic dof dominant
- 1) The multi-strange hadrons are particularly clean for the search, ϕ and Ω , for example.

F. Liu⁽¹⁾, **K.J. Wu**⁽¹⁾, and N. Xu⁽²⁾

(1) Institute of Particle Physics, China Center Normal University, Wuhan, China

(2) Nuclear Science Division, Lawrence Berkeley National Laboratory, Berkeley, 94720 CA, USA

Tests with uRQMD

- 1) ϕ -mesons from string show weak collectivity & **does not** follow the n_q -scaling.
- 2) Coalescence ϕ -mesons from K^+K^- (/4) fit the n_q -scaling in $p_T \leq 2 \text{ GeV/c}$ region.